Evolving LEO Satellite Technology to Improve Forecast Accuracy 1960 TIROS-N launch in October 1980 1978. First AVHRR due to ability to see through clouds First microwave sounder— increase in forecast accuracy NOAA-15,16, 17. More microwave channels agreement 2000 NOAA + EUMETSAT IJPS NPOESS/JPSS development the Defense Meteorological Collaboration with DoD on JPSS series operational 2020 - METOP-SG - Jason-2/3 - COSMIC-2 GNSS RO - GOSAT3 / AMSR3 - Next-gen sounder development al Increased national and international partnerships 2040 - Enterprise ground system - Capitalize on cutting-edge technology - Information integration - TIROS-1 launch in April 1960. 48° inclination - Nimbus-1 launch in Aug.1964. First infrared sensor - TIROS-9 launch in 1965. "Cartwheel configuration." First polar orbit WINDSAT CoriolisFirst hyperspectral infrared Satellite Program and First hyperspectral infrared sounders #### **JPSS Overview** - ► The Joint Polar Satellite System, or JPSS, is the backbone of global satellite-based observations and products that feed U.S. forecasting models - The JPSS Program consists of: - Five satellites (two in orbit and three in production), each with at least four instruments - A multi-mission ground system supporting JPSS and multiple partner satellites - ▶ Right now, our primary focus is on increasing data availability through the launch of our next satellite, JPSS-2, and supporting partner missions JPSS provides a continuous on-orbit presence from 2011 through 2038 ## NOAA-20: Today's Prime Operational Satellite Launched into Low Earth Orbit—512 miles 14x Orbits Earth 14 times pole-to-pole with SNPP Images entire globe twice a day State of the art instrumentation to collect data on Earth's atmosphere, lands, and oceans Sends more than 2,000 gigabytes of data to Earth every day NOAA-20 (previously JPSS-1) flies in the same orbit as Suomi NPP, 50 minutes apart ## **JPSS Continuity of Operations** #### **JPSS-2 Updates** #### JPSS-2 has made excellent progress towards launch in 2022 - Spacecraft has successfully completed its comprehensive performance test and is starting instrument integration - All instruments are complete and are starting to be delivered to the spacecraft facility - First instrument, VIIRS, has been mated to the spacecraft - Second instrument, OMPS, has arrived in Gilbert, AZ - CrIS and ATMS will arrive in one month increments - Satellite (spacecraft plus instruments) environmental testing to begin in spring 2021 Left: The JPSS-2 VIIRS instrument departs the Raytheon facility in mid-September. Credit: Raytheon Intelligence & Space Right: Engineers at Northrop Grumman unpack the VIIRS instrument from its shipping container at the spacecraft facility in Gilbert, AZ. Credit: Northrop Grumman Space Systems ## JPSS-3 & 4 Updates While the JPSS-2 satellite development is underway, progress is also being made towards JPSS-3 & 4 satellites. #### JPSS-3 Updates: | Component | Scheduled Completion | Update | |--------------------------------|----------------------|--| | CrIS | May 2021 | Preparing for electromagnetic interference instrument testing | | VIIRS | June 2021 | Undergoing instrument thermal vacuum testing | | OMPS | November 2021 | Preparing for thermal vacuum testing of its nadir sensor | | ATMS | February 2022 | In final assembly preparing for environmental testing in February 2021 | | Libera | Spring 2024 | Under development | | Spacecraft Structure & Harness | April 2022 | Assembled | JPSS-3 VIIRS in TVAC Chamber Instruments for JPSS-4 will start delivery in July 2022 with the spacecraft being ready for instrument integration in April 2023. - We are improving JPSS Operational Mission Planning and collaborating with NESDIS partners to expand on the Enterprise Mission Planning Tool - ► In the future, the ground system will support new missions, exploit new technologies, improve cybersecurity and increase automation through continuous evolution ## **Moving Data Processing to the Cloud** - Modernizing technology to accelerate data delivery to end users - Reducing long-term cost by migrating data from on-premises facilities - ► Improving user access - Level I processes will be fully operational in the cloud in December 2020 - ► Future Cloud-to-Cloud user access and data delivery in work #### **California Fires and Hurricane Laura** #### HRRR Vertically Integrated Smoke Ravan Ahmadov/CIRES #### **ATMS Hurricane Warm Core Anomaly** ## Southern Stratospheric Warming and Ozone Hole (2019) #### **Stratospheric Temperature** 2019 2020 ## NOAA-20 OMPS NO₂ over California (0.25° x 0.25°) #### Trends in OMPS NO₂ and On-road NO_x Emissions over LA - Due to the COVID-19 pandemic, the U.S. went into a lockdown mid-March 2020 - The lockdown resulted in reduced traffic and NO_x (NO+NO₂) emissions from cars and trucks - Time series of OMPS NO₂ (orange line) and measured on-road traffic emissions (blue curve) both show a drop corresponding to the partial/complete lockdown. *Original NOAA-20 OMPS data are at 17 km x 13 km resolution.* ## Saharan Dust Event (June 5–26, 2020) ## **The Future of LEO** Evolve LEO architecture to enterprise system of systems that exploits and deploys new observational capabilities. ## **NESDIS Strategic Objectives** Advance terrestrial observational leadership in geostationary and extended orbits **Advance Space** Weather observational leadership in LEO, GEO, and extended orbits **Evolve LEO architecture** to enterprise system of systems that exploits and deploys new observational capabilities Develop agile, scalable ground capability to improve efficiency of service deliverables and ingest of data from all sources 5 Provide consistent ongoing enterprise-wide user engagement to ensure timely response to user needs 6 Deliver integrated program development to provide a suite of products and services ## **Exploiting the Trends: Leveraging Advancements** - Make use of industry's significant investment of funding, expertise, and innovation to date. - ▶ Put capabilities where and when we want them, enabled by shorter development timelines and more frequent launches. - Provide more capability at a better price, leveraging smaller and more capable instruments and satellites. - ► Achieve greater agility to incorporate continuous advancement, using new business models and partners. ## **LEO Sounder Initiative: Background** - ► The NOAA Satellite Observing System Architecture (NSOSA) study recommends a partially-disaggregated LEO architecture - ► LEO Sounder Initiative serves as risk reduction and operational pathfinder for the post JPSS-era as Windsat and S-NPP successfully served for the current family of systems. - Iteratively developing a government reference architecture and associated roadmap for the LEO Sounder Initiative to identify basic elements of cost - Awarded fifteen LEO Sounder study contracts for instrument, satellite and architecture concepts - Completed initial Mission Design Lab run to evaluate the viability of a common spacecraft to accommodate combinations of sounder instruments in a variety of orbits # Loss of Early Morning Satellites Results in a Significant Degradation in the Accuracy of Precipitation Products #### CMORPH2 vs Gauge-Corrected Radar $[0.25 \deg/Hourly; 1-31 July,2018]$ - Removing the older DMSP and NOAA satellites reduces the precipitation accuracy from the black line to the blue line - ► This resulting degradation reduces forecasting accuracy and real-time assessment for severe weather (e.g. precipitation and flooding) #### **Impact of Legacy POES on NWP** | 1 | | EMC Verification Scorecard | |---|----------|--| | 5 | | Symbol Legend | | ı | A | PBO is better than CNTRL at the 99.9% significance level | | Į | • | PBO is better than CNTRL at the 99% significance level | | ı | | PBO is better than CNTRL at the 95% significance level | | Ī | | No statistically significant difference between PBO and CNTR | | 4 | | PBO is worse than CNTRL at the 95% significance level | | ı | ٠ | PBO is worse than CNTRL at the 99% significance level | | i | ▶ | PBO is worse than CNTRL at the 99.9% significance level | | | | Not statistically relevant | | ı | | Start Date: 20190802 | End Date: 20190903 - Geopotential height forecasts degraded at Day 5 - Wind forecast degraded at Day 1/5 for most layers - Temperature forecast degraded globally, mainly UTLS #### **Near-Term Project Plan for SounderSat** Sounder Studies, RFI Responses, Lessons Learned, Tech Maturation Trends #### **Science Studies** - Disaggregated observations assessment - Band evaluation and substitution - NWP data exploitation #### **Architecture Analysis** - Gov't reference architecture - In-house concept studies, prototypes and demos - BOEs #### **Budget** - Cost Estimation, Modeling & Analysis - FY2022 PPBE #### **Programmatic Preps** - Program Plan - Level 1 Requirements - ConOps - Acquisition Planning - Schedule Development Phase ~7/23 Execution Phase Disposal ~10/25 Definition Phase ~2/22 Phase ~11/21 ~2/21 #### What is after SounderSat? | Rank Order
(priority for | Objective | Priority | Swing
weight | Integrate
d swing | 15 | A4-Global ocean color/phytoplanktor composition | |-----------------------------|---|----------|-----------------|----------------------|-----------------------|---| | improvement) | | within | within | | 16 | A15-Microwave Image | | improvement | | Group | group | weight | 26 | D5-Develop and maint international partnersh | | 1 | D1-Assurance of core capabilities | D1 | 0.32 | 0.068538 | 20 | international partnersh | | 2 | A13-3D winds | A1 | 0.127 | 0.066988 | 27 | D6-Low risk at constellar level | | 4 | A9-Global GNSS-RO soundings | А3 | 0.118 | 0.063206 | | | | 5 | D2-Compatibility with fixed budgets | D2 | 0.23 | 0.060948 | 28 | A18-Radar-based glob
precipitation rate | | 6 | A2-Global real-time weather imagery | A4 | 0.111 | 0.058438 | 30 | A8-Regional (CONUS)
vertical MW | | 7 | A7-Global RT vertical MW soundings | A5 | 0.101 | 0.055681 | | | | 8 | A5-Global RT vertical IR soundings | A6 | 0.09 | 0.05269 | | soundings
A6-Regional (CONUS) | | 11 | A12-Ocean surface vector wind | A7 | 0.076 | 0.042643 | 32 | vertical IR soundings | | 12 | D3-Assurance of all capabilities | D3 | 0.16 | 0.039096 | 34 | A11-Sea surface heigh
(global) | | 13 | D4-Programmatic responsiveness and adaptability | D4 | 0.15 | 0.035549 | 36 | A19-Global soundings chemical concentratio | | 14 | A3-Non-Real-Time global weather imagery | A8 0.062 | 0.062 | 0.032066 | 38 | A14-Ozone | | 14 | | | 0.032000 | 40 | A16-Outgoing LW radia | | | 15 | A4-Global ocean color/phytoplankton composition | A9 | 0.048 | 0.028707 | |----|--|-----|-------|----------| | 16 | A15-Microwave Imagery | A10 | 0.036 | 0.025524 | | 26 | D5-Develop and maintain international partnerships | D5 | 0.08 | 0.00714 | | 27 | D6-Low risk at constellation level | D6 | 0.06 | 0.006429 | | 28 | A18-Radar-based global precipitation rate | A12 | 0.02 | 0.00584 | | 30 | A8-Regional (CONUS) RT
vertical MW
soundings | A13 | 0.015 | 0.004956 | | 32 | A6-Regional (CONUS) RT vertical IR soundings | A14 | 0.011 | 0.004364 | | 34 | A11-Sea surface height (global) | A15 | 0.009 | 0.003972 | | 36 | A19-Global soundings of chemical concentrations | A16 | 0.008 | 0.003714 | | 38 | A14-Ozone | A17 | 0.007 | 0.003545 | | 40 | A16-Outgoing LW radiation | A18 | 0.006 | 0.003435 | ## THANK YOU! For more information visit: www.jpss.noaa.gov ## **CONNECT WITH US!**